AD-A010 587 INSTRUMENT CORROSION DURING STERILIZATION AT UNITED STATES AIR FORCE HOSPITAL, DYESS AIR FORCE BASE, TEXAS Edward E. LeFebvre, et al Environmental Health Laboratory Kelly Air Force Base, Texas May 1975 **DISTRIBUTED BY:** ## TECHNICAL # Report INSTRUMENT CORROSION DURING STERILIZATION AT USAF HOSPITAL, DYESS AFB TX EHL(K) 75-5 MAY 1975 USAF ENVIRONMENTAL HEALTH LABORATORY KELLY AFB, TEXAS Reproduced by NATIONAL TECHNICAL INFORMATION SERVICE US Department of Commerce Springfield, VA. 22151 ROYED FOR PUBLIC RELEASE AND SALE; DISTRIBUTION UNLIMITED. DDC PROFILLE MAY 80 1975 UEVELUE D ich l UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) | REPORT DOCUMENTATION PAGE | | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | | |---|--|---|--|--|--| | 1. REPORT NUMBER EHL (K) 75-5 | OVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | | | | 4. TITLE (and Subtitle) INSTRUMENT CORROSION DURING STERILIZATION AT USAF HOSPITAL, DYESS AFB TX, EHL(K) 75-5, MAY 1975 | | 5. TYPE OF REPORT & PERIOD COVERED | | | | | | • | 6. PERFORMING ORG. REPORT NUMBER | | | | | 7. AUTHOR(*) EDWARD E. LEFEBVRE, Major, USAF, BSC SAMUEL A. BRITT, TSqt, USAF | | 8. CONTRACT OR GRANT NUMBER(*) | | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS USAF ENVIRONMENTAL HEALTH LABORATORY/C KELLY AFB TX 78241 | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DATE | | | | | USAF ENVIRONMENTAL HEALTH LABORATORY/ | cc | MAY 1975 | | | | | KELLY AFB TX 78241 | | 13. NUMBER OF PAGES | | | | | 14. MONITORING AGENCY NAME & ADDRESS(if different from | Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | | | | UNCLASSIFIED | | | | | | | 15a. DECLASSIFICATION/DOWNGRADING SCHEDULE | | | | | APPROVED FOR PUBLIC RELEASE AND SALE; DISTRIBUTION UNLIMITED. 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, If different from Report) | | | | | | | 18. SUPPLEMENTARY NOTES | | | | | | | 19. KEY WORDS (Continue on reverse side if necessary and ider corrosion, sterilizer, | , autoclave, s | urgical instrument corrosion. | | | | | surgical instruments during autoclave past few years at USAF Hospital, Dyess the problem became so great that surgi The USAF Environmental Health Laborato for analytical service in January 1975 steam and boiler system. Field analys | sterilization
AFB TX. In
cal procedure
bry Kelly resp
to determine | mid - 1974, the severity of
s had to be discontinued.
conded to an urgent request
possible causes in the | | | | SECURITY CLASSIFICATION OF THIS PAGE(When Data Entered) ITEM 20 (cont'd). to be free carbon dioxide in the steam lines from thermal decomposition of carbonates and bicarbonates found in the boiler feed water. The water softener and dealkalizer were put into operation and a new automatic chemical feed system ordered. A second visit to perform on-site analysis was requested and accomplished in April 1975. The autoclave was found, at that time, to be connected to a 40 psi steam line rather than the recommended 50-80 psi line. Occasional inadequate rinsing of linens during laundering has also contributed to instrument "spotting." Corrective action in all of these areas is being taken. USAF ENVIRONMENTAL HEALTH LABORATORY (AFLC) UNITED STATES AIR FORCE KELLY AFB, TEXAS 78241 Instrument Corrosion During Sterilization at USAF Hospital, Dyess AFB, TX EHL(K) 75-5 May 1975 MAY 30 1975 TELL L Prepared By: EDWARD E. LeFEBVRE, Maj, USAF, BSC Consultant, Environmental Chemistry SAMUEL A. BRITT, TSgt, USAF Samuel a. Britt. Laboratory Technician Reviewed By: ALBERT M. ELLIOTT, Lt Col, USAF, BSC Chief, Special Projects Division Approved By: Commander APPROVED FOR PUBLIC RELEASE AND SALE; DISTRIBUTION UNLIMITED. #### TABLE OF CONTENTS | Section | | | | Page | | |----------|--------------|----------------------|--|------------------|--| | 1. | SUMM | IARY. | | 1 | | | II. | INTR | ODUC. | TION | 1 | | | III. | 5150 | USSI | ON | 1 | | | | Α. | Fie | ld Analysis | 1 | | | | | 1.
2.
3.
4. | Deaerator Water Boiler Water Boiler Plant Steam Header Condensate Surgery Autoclave Steam Line Condensate | 1
2
2
3 | | | | В. | Lab | oratory Analysis | 4 | | | | | 1.
2.
3. | Water and Steam | 4
4
4 | | | | C. | Cau | ses of Corrosion and Pitting | 7 | | | IV. | CONC | LUSI | ONS | 7 | | | ٧. | RECO | MMEN | DATIONS | 8 | | | VI. | REFERENCES 9 | | | | | | Appendix | | | | | | | | | | ort | 10
13 | | | Tables | | | | | | | ١. | Fiel | d An | alysis of Water From Deaerator Storage Tank | 2 | | | 2. | | | of Water and Steam Samples, USAF Hospital,
B, TX | 2 | | | 3. | Ana 1 | vsis | of Water Supply to Dyess AFB from Abilene, TX | 3 | | #### SUMMARY Pitting and corrosion of surgical instruments during autoclave sterilization has been a problem for the past few years at USAF Hospital Dyess AFB, TX. In mid - 1974, the severity of the problem became so great that surgical procedures had to be discontinued. The USAF Environmental Health Laboratory Kelly responded to an urgent request for analytical service in January 1975 to determine possible causes in the steam and boiler system. Field analysis indicates the problem was most likely to be free carbon dioxide in the steam lines from thermal decomposition of carbonates and bicarbonates found in the boiler feed water. The water softener and dealkalizer were put into operation and a new automatic chemical feed system ordered. A second visit to perform on-site analysis was requested and accomplished in April 1975. The autoclave was found, at that time, to be connected to a 40 psi steam line rather than the recommended 50-80 psi line. Occasional inadequate rinsing of linens during laundering has also contributed to instrument "spotting". Corrective action in all of these areas is being taken. #### II. INTRODUCTION The USAF Hospital, Dyess AFB, TX, has been experiencing corrosion and pitting of surgical instruments during sterilization procedures in the autoclave. While the problem has existed for over three years, it has become quite severe in the past several months causing the instruments to be unsatisfactory for surgery. Consequently, the surgical department has suspended all surgery except acute, life-saving emergency procedures pending resolution of the problem. To assist in problem resolution, the USAF Environmental Health Laboratory, Kelly AFB, TX, provided on-site analytical chemistry services to attempt to isolate causes in the boiler plant operation. This report describes the analytical services rendered and an evaluation of the problem based on the analysis and two site visits to Dyess AFB. #### III. DISCUSSION #### A. Field Analysis #### 1. Deaerator Water a. Removal of dissolved gases (oxygen and carbon dioxide) is accomplished by water passing over a series of heated plates by gravity and driving the gases out by solution. These gases rise and pass to the atmosphere through a ½" vent. The degasified water passes to a storage tank from which needed boiler water is taken. Water to the deaerator is from the condensate return and from a line to the city of Abilene water supply which provides make-up water to the system. b. Results of on-site analysis of samples of water from the deaerator storage tank are shown in Table 1. Analysis indicates that the deaerator was functioning properly at the time of the sample collection on 29 Jan 75. TABLE 1. Field Analysis of Water From Deaerator Storage Tank | PARAMETER | CONCENTRATION | | | |---|--|--|--| | Dissolved Oxygen Total Alkalinity Hardness (Ca-EDTA) Hardness (Total - EDTA) Chlorides Conductivity Total Solids pH | 0.03 mg/l
<20 mg/l
<10 mg/l as CaCO ₃
<20 mg/l as CaCO ₃
<15 mg/l
70 umhos
35-40 mg/l
8.3 units | | | #### 2. Boiler Water The water in the boilers is tested by the plant operators once each day for pH, tannin and solids to determine if additional chemicals are needed. In addition, pH was determined by EHL/K personnel to be 10.4 - 11.1 during the site visit. At the same time, the solids concentration was 2750 mg/l as determined by conductivity. #### 3. Boiler Plant Steam Header Condensate - a. The three boilers in the plant are connected through a header to the main steam line to the hospital. There is a sampling point above each boiler at the point where steam enters the header system. Samples were collected at the point above the middle boiler. - b. Steam samples were collected by passing the steam through a 50-foot copper tube immersed in ice in a 30-gallon trash can. The condensate passed into the BOD bottle which was allowed to overflow into a large container so that the sample was collected under water. A minimum of 15 minutes of over flow under water was allowed before accepting the samples. For dissolved oxygen analysis, reagents were added under water and the bottle capped before removing from the water bath. For other analyses, the bottle was also capped under water before removal. This procedure is a modification of that described by Powell(2). c. Samples were collected between 0930-1100 hours on 31 Jan 75. The pH on five samples ranged from 4.9-5.7 with an average of 5.3. The dissolved oxygen was <0.02 mg/l. Determination of free carbon digxide was made titrimetrically according to Standard Methods $^{(3)}$. The presence of amines can contribute to positive error and there was less than 10 mg/l of amines present. The amount of $^{(2)}$ ranged from 4.9-6.6 mg/l in four samples with an average 6.1 mg/l. Extent of the amine contribution is unknown but considered small due to the low pH. #### 4. Surgery Autoclave Steam Line Condensate - a. Steam samples were collected at the surgery autocave on the afternoon of 30 Jan 75 in the manner described above. The dissolved oxygen was found to be 0.02-0.03 mg/l and the pH was consistently 4.2. The $\rm CO_2$ was 9.0 mg/l. Chloride, hardness and total solids were not measurable. Amines were also present in these samples. However, the presence of amines in the condensate does not mean that there will be no carbon dioxide in the steam phase. The presence of amines merely insures the removal of free $\rm CO_2$ to prevent corrosion of condensate return lines but will not remove free $\rm CO_2$ in the steam phase. - b. Sample collection was concentrated in this area on the second visit in April 1975. During this visit, this steam line was found to carry a pressure of 40 psi whereas the manufacturer's manual for the autoclave recommended 50-80 psi. The higher pressure would, of course, produce a dryer steam. The manual specified 97% vapor quality, dry steam. Collections were made at 40 psi and with a temporary pressure boost to 56 psi. - c. Steam quality parameters measured on-site were similar to January findings. Chloride, harness and total solids were not measurable. The pH was improved at 6.3 to 6.6. The $\rm CO_2$ also improved by dropping to 4.0 to 7.0 mg/l. Dissolved oxygen was up slightly to 0.08 mg/l. Surgical instruments autoclaved at the higher pressures were spotless and satisfactory for surgery. Autoclaving at the lower pressure showed water spots on unwrapped instruments and extensive spotting on some wrapped instruments. - d. Steam condensate was analyzed at EHL Kelly for phosphate to determine whether or not there was any indication of carryover. On at least one previous occasion, there had been foaming and carry over due to an excess of phospate added to the boiler water. The water level in the boiler is being more closely monitored now and the analysis indicates no detectable silica, iron or chromium in the condensate or the boiler feed water. #### B. Laboratory Analysis #### 1. Water and Steam - a. Samples of water and steam condensate were collected and returned to EHL Kelly for more extensive analysis. These results are shown in Table 2. These analyses indicated no apparent causal factors. - b. Table 3 is the water analysis results of the water supply to Dyess AFB furnished by the city of Abilene. Various parameters were spot-checked in the field and indicated that this analysis is indicative of the water quality at the time of the site visit. These field results are included in the table for comparison. The relationship of phenolphthalein to total alkalinity indicates the presence of both carbonates and bicarbonates. #### 2. Used Steam Traps During the January visit, many of the steam traps in the hospital were being replaced. Two of these were returned to the laboratory for analysis to see if they would provide information pertinent to the problem. Residue in the traps, as expected, was primarily iron oxide. Trace Quantities of magnesium, silicon, aluminum, calcium, zinc and sodium were found and considered insignificant. #### 3. Surgical Linens a. Because wrapped instruments were showing the most deposit after autoclaving, linen samples from both Dyess AFB and Hendricks Memorial Hospital in Abilene were submitted to the Laboratory. Linens were soaked in one liter of deionized water which was subsequently analyzed. There was approximately twice as much Dyess linen as Hendricks so that quantities of constituents would be expected to be double in the Dyess linen. However, the Dyess linen contained five times as much dissolved solids and ten times as much methylene blue active substances (usually surfactants). The pH of the Hendricks water extract was 5.9 while that of the Dyess sample was 3.1. These factors all indicate that the rinsing of this Dyess linen was not as thorough as the Hendricks linen. Sub- TABLE 2. Analysis of Water and Steam Samples USAF Hospital Dyess AFB, Texas | | All Results in mg/l | | | | | |--|--------------------------------|---------------------------------------|-------------------------------|-------------------------------|--------------------------| | PARAMETER | Boiler
Feed
Water | Deaeration
Unit
Storage
Tank | Boiler
Water | Boiler
Steam
Condensate | Steam
Line
Return | | Dissolved Solids
Suspended Solids
Volatile Suspended | 324
3 | 91
8 | 1673
174 | 32
2 | 32
2 | | Solids
Surfactants
Chloride | 2
<0.1
76 | 5
<0.1
20 | 21
0.2
320 | 0
<0.1
12 | 0
0.2
8 | | Fluorides
Nitrates
Phosphates (total) | 1.6
<1
0.2 | 0.5
<1
<0.2 | 2.2
Not Run
.50 | 0.3
<1
<0.2
<1 | <0.1
<1
<0.2
10 | | Sulfates Chromium (Hex) Chromium (total) | 46
<0.01
<0.05
<0.10 | 9
<0.01
<0.05
0.19 | 400
<0.01
<0.05
1.06 | <0.01
<0.05
<0.10 | <0.01
<0.05
<0.10 | | Iron
Sulfides
Hardness
Nitrite-N | <0.10
<0.05
120
<0.02 | <0.05
32
<0.02 | <0.05
30
<0.02 | <0.05
12
<0.02 | <0.05
 12
 <0.02 | | Ammonia-N Phosphates (other) Fixed Suspended | <0.2
<0.2 | <0.2 | <0.2
41.8 | <0.2
<0.2 | <0.2
<0.2 | | Solids | 1 | 3 | 153 | 2 | 2 | | | Results in mg/1 unless
noted | | | |---|--|-----------------------------|--| | PARAMETER | City Water
Plant
Analysis | EHLK
Field
Analysis | | | pH (Units) Phenolphthalein Alkalinity Total Alkalinity Hardness Ammonia Nitrite Nitrate Sulfate Chloride Calcium Iron Sodium Magnessium Phosphate Total Solids Total Caliform Algae Count | 9.9
17
46
98
0
0.09
2.32
25
64
14
<0.02
38
15
6
<0.2
260
0 | 20
60
100
75
20 | | sequent samples of the linens showed the opposite result, i.e. another sampling of Hendricks linen showed greater depositing on instruments than another sampling of Dyess linen. The variation from batch to batch in each of the linens does not appear to be limited to only one laundry's output. #### C. Causes of Corrosion and Pitting - 1. Oxygen and carbon dioxoide in the steam system are generally responsible for corrosion and pitting. While oxygen may have been a contributing factor in the past, this is no longer a problem with the proper functioning of the deaerator so it will not be discussed further here. - 2. Carbon dioxide arises chiefly from the bicarbonate and carbonate alkalinity of the makeup water to the boilers. When subjected to boiler temperature, they undergo thermal decomposition and liberate carbon dioxide which becomes entrained with the steam(1). Dealkalization of the make-up water by the use of hydrogen zeolite, chloride anion exchange or any other suitable process should eliminate this problem. - 3. Metallic ions, especially calcium and magnesium, may also contribute to corrosion problems in the boiler system causing poor operation. These "hardness" ions are easily removed with a conventional water softening system such as that available in the boiler plant. - 4. Deposits may appear on surgical instruments from two other sources. The first is from carry over of boiler chemicals such as phosphates from addition of a large excess. This is being corrected by the installation of automatic chemical feeders. The second source is from inadequate rinsing of linens coupled with moist steam. The wet steam serves to provide enough moisture to wash the residue on to the instrument. Better laundry quality control and increased steam pressure is excepted to eliminate this as a problem source. #### IV. CONCLUSIONS - A. Pitting and corrosion of surgical instruments during sterilization procedures has been caused by dissolved oxygen and carbon dioxide in the steam line from the boiler plant. - B. Dissolved oxygen has been eliminated as a problem with the placing of the deaerator into proper operation in mid-January 1975. - C. Bicarbonate and carbonate alkalinity in the makeup water supply provided a source for carbon dioxide in the steam line. Dealkalization of the makeup water will remove this problem. - D. Operation of the water softener should enhance boiler operation. - E. Better laundry quality control is necessary to reduce residue left in linens. - F. Proper steam pressure to the autoclave is needed to produce dryer steam. #### V. RECOMMENDATIONS - A. Maintain the present operation of the deaerator, and insure proper operation of the water softener. - B. Monitor the contract laundry to insure adequate rinsing of linens. - C. Bring the steam line to pressures to meet autoclave manufacturers specifications and provide a steam that is adequately dry. #### VI. REFERENCES - 1. <u>Betz Handbook of Industrial Water Conditioning</u>, 6th Ed. (1962) Betz Laboratories Inc., Trevose, PA L9047. - 2. Powell, S.T. (1954). <u>Water Conditioning for Industry</u>. McGraw Hill Book Co., New York. - 3. Standard Methods for the Examination of Water and Wastewater, 13th Ed. (1971). American Public Health Association, New York. APPENDIX TOR-02321507 MLN-001722 PRIDRITY PTTUZYUN RUNTEKASEAT CZ32145-UUUU-/RUNKAKA. INR UUUUU P 232855I JAN 75 FM CINCSAC OFFUTT AFB NE/SGP TO RUVARIA/AFLC/BRIGHT RATTERSON AFS ON/SER INFO RUVKAAA/USAFEHE MELLY AFB TX/CC RUNTDGA/USAFHOSE GYESS AFB TX/SG ZENZCINCSAC OFFUTT AFB NEZDEMU BT /6 UNCLAS SUBJ: EMERGENCY REQUEST FOR LABORATORY SERVICES 1. ENVIRONMENTAL HEALTH LABORATORY ASSISTANCE IS REQUESTED TO RESOLVE CRITICAL PROBLEM WITH STEAM OPERATED STERILIZER AT USAF HOSP DYESS DYESS AFB TX. SURGICAL INSTRUMENTS ARE BEING RUINED BY DEPOSITS AND CORROSION DURING STEAM STERILIZING PROCESS. PRELIMINARY EVALUATION BY USAF EHE IK! HAS SUGGESTED THE PROBLEM MAY BE CAUSED BY EXCESSIVE DISSOLVED GASSES IN THE SYSTEM. INEFFECTIVENESS OF DEATRATOR IS SUSPECTED TO BE THE SOURCE OF THE PROBLEM. 2. CINCSAC/DE PERSONNEL HAVE DEVISED A FIX WHICH IS BEING IMPLEMENTED LOCALLY. EHE SUPPORT IS REQUIRED TO DETERMINE THE EFFICIENCY OF DEATRATOR AFTER REPAIRS HAVE BEEN ACCOMPLISHED. PAGE 2 PUNTERASUAT UNCLAS LT COL A. M. ELLIGTT. EHE (KI) HAS INDICATED. VIA TELECONE THAT LABORATORY SUPPORT COULD BE PROVICED BY 27 JANUARY 1975. 3. THE SURGICAL SUITE AT USAF HOSP DYESS IS CURRENTLY CLOSED. RESULTING IN A MAJOR IMPACTION MEDICAL SUPPORT PROVIDED AND PROHIBITIVE COSTS FOR REFERRALS TO LOCAL MEDICAL FACILITIES. 4. THIS MESSAGE CONFIRMS TELECOMS BETWEEN LT COL ELLIGIT. THE (X). MAJOR SMEAD. AFEC/SGS. AND MAJOR DOUGHERTY. CINCSAC/ SGPAB+ ON 23 JAN 75. ST #5047 NNNY B 21 17 17 624.000 ^2321507 W. Melvin 1stal Elliott File PRIDRITY Copy available to DDC does not permit fully legible reproduction TOP-02-20372 ML N-037775 PRIDRITY - 1 - An . 2 A. Francis ZNR TUUDUU 2420037 JAN 75 EN TEFF ROTES UHIZES TO PERSON NUSAFEHL RELLY ATS TX/CC INFO RUNTERAYCINGSAC OFFUTT AFS NEVSSP 97 355 PTTUIYUV RUYAAAASA29 G242000-UUUU--PUYKAAA. PERRY ALLS PULL SUBJECTS EMERGENCY REQUEST FOR LABORATORY SERVICES (CINCRAC/SOR MESSAGE P2320552 JAN 751. REQUEST YOU RESPOND TO EMERGENCY ASSISTANCE REQUIRMENT CITED IN SUPJECT MESSAGE. THIS CONFIRMS TELECON BETWEEN LT COL ELLIGT . AND MAUDR SHEAD ON 23 JAN 75. <u>9</u> Y #5423 32.88 c 708-07-20872 Copy available to DDC does not MLN-007775 permit fully legible reproduction PRICKIT N HKCC file 03 20 00 92 01 05 52 1 Feb PRIORITY tier 0 UNUUU 3121252 JAN 75 ISAFHOSP DYESS AFB TX/S6 UNITENA/CINCSAC: OFFUTT AFB NE/S6 PRUNTEKA/CINCSAC: OFFUTT AFB NE/DE AA/FAL KELLY AFB TX/CC CE DYESS AFB TX/DE: AS. IL INTERIM REPORT—DYESS SURGERY CLOSURE IELD'ANALYSIS AT: DYESS AFB HOSPITAL ON STEAM: TO SURGICAL: ICLAVE HAS BEEN COMPLETED. OF DETAIL ON STEAM: TO SURGICAL: ICLAVE HAS BEEN COMPLETED. OF DETAILED ON STEAM APPEARS: INCOMPLETED HOWEVER. SEVERE CORROSION STILL APPEARS URGICAL INSTRUMENTS. SURGERY REMAINS CLOSED. AMPLES OF WATER. CONDENSATE AND STEAM TRAPS ARE BEING ENED TO EHLYKELLY FOR MORE: DETAILED ANALYSIS. PENDING L ANALYSIS OF THESE SAMPLES RECOMMEND THAT: LAD: ACTION AKEN TO PLACE BOILER: PLANT DEMINERAL_ZER INTO DEPRATION ARLIEST OPPORTUNITY AND (B) CONSULTANT WITH EXPERTISE IN ITAL: BOILER PLANT: OPERATION BE OBTAINED TO REVIEW CURRENT 2 RHDAARA1848UNCLAS' 8 . A Mehini At lal albert File Minere 209Z PRIORITY HKC-C Till -0320032Z: -010676: Fie75 00 52 IZYUN RHDAA MA1897: D312237-UUUU--RUVKARAL. info LULUU .21302 JAN 75 ISAFHOSP DYESS AFB TX/SE LUNTEKA/CINCSAC! OFFUTT AFB NE/SB D'RUNTEKA/CINCSAC! OFFUTT AFB NE/DE LAAR/EHL KELLY AFB TX/CC /CE: DYESS: AFB TX/DE: RENCE OUR MSG 312125Z JAN 75. REQUEST QUIDANCE IN (:URRING SERVICES OF STEAM PLANT CONSULTANT AS RECOMMENDED: :ITED MESSAGE. EFFFORTS: AT THIS! LEVEL HAVE FAILED TO PRODUCE : A SPECIALIST. DYESS HOSPITAL SURGERY DEPARTMENT: REMAINS ED. 7 . ly D. Melvin Hal alliott File Marcie .5Z. ROUTINE TOR-C361732Z PRIORITY MLN-004517 PT TUZYUW RUWTEKA 3401 0861700-UUU- -RUYKAAA. ZNR UU UU U P R 271435Z MAR 75 FM CINCSAC OFFUTT AFB NE/SGPAB TO RUVKAAA/USAFEHL KELLY AFB TX INFO RUVARIA/AFLC WPAFB OH/SGB RHDAAAA/USAFHOSP DYESS AFB TX/SG BT UNCLAS SUBJ: REQUEST FOR CONSULTANT SERVICES 1. REQUEST ADDITIONAL CONSULTANT SERVICES BE PROVIDED TO USAF HOSP DYESS. DYESS AFB TX. TO ASSIST IN RESOLVING PROBLEM OF INSTRUMENT CORROSION IN STERILIZER. SINCE YOUR LAST VISIT, THE SOFTENER HAS BEEN REHABED AND THE DEALKALIZER REPLACED. THE BOILERS HAVE BEEN CLEANED. CONTROLLED TESTING HAS SHOWN OCCASIONAL IMPROVEMENT BUT TO CONSISTENT IMPROVEMENT TREND HAS BEEN NOTED. REQUEST THAT ALL WATER/STEAM CONDENSATE ANALYSIS INCLUDE DISSOLVED DXYGEN, CARBON DIOXIDE, SILICA, ALKALINITY (ALL TYPES) PH, CHLORIDES, TOTAL DISSOLVED SOLIDS, CHROMIUM, IRON SULFIDES, AND HARDNESS MAGNESIUM AND CALCUIM). 3. CARRYOVER OF WATER WITH THE STEAM MAY BE CONTRIBUTING TO THE PROBLEM. ECAUSE OF THE COMPLEXITY OF THIS SYSTEM AND THE NEED FOR A SYSTEM AGE 2 RUWTEKA 3401 UNCLAS PPROACH, IT IS REQUESTED THAT AN ENGINEER ACCOMPANY THE CHEMICAL NALYSIS TEAM. . THIS REQUEST HAS BEEN COORDINATED WITH AFLC/SGB. 3401 ## DEPARTMENT OF THE AIR FORCE USAF ENVIRONMENTAL HEALTH LABORATORY (AFLC) KELLY AIR FORCE BASE, TEXAS 78241 REPLY TO ATTN OF: CO 4 February 1975 suspect: Trip Report Commander, USAF Env Health Lab/CC, Kelly AFLC/SGB Wright-Patterson AFB OH 45433 IN TURN 1. Place: Dyess AFB TX 2. Inclusive Dates of Travel: 28 Jan - 1 Feb 75 3. Persons Making Trip: Major E. E. LeFebvre TSgt S. A. Britt 4. Primary Mode of Transportation: Private automobile 5. Purpose of Trip: To perform analysis of boiler waters, steam and condensate at the hospital boiler plant. Surgery is presently closed due to corrosion of instruments during autoclaving. #### 6. Persons Contacted: Colonel Woltjen, Hospital Commander Lt Colonel Braden, Hospital Executive Officer Major Christensen, O.R. Supervisor Captain Jasper, O.R. Nurse MSgt Agee, NCOIC Environmental Health MSgt Ellis, NCOIC Surgery MSgt Sims, Civil Engineering Mr. Swindle, Hospital Plant Supervisor Mr. Russell, Mechanical Engineer, Civil Engineering #### 7. Findings or Observations: - a. Problem has existed for at least three years but has gotten gradually worse. - b. Revisions in operation of the boiler plant deaerator were completed one week prior to EHL site visit. - c. Sampling and analysis of steam lines reveals no dissolved oxygen. This should eliminate pitting of instruments. - d. While the deaerator is removing both dissolved oxygen and carbon dioxide, CO₂ appears in the steam line at the boiler header and the hospital autoclave. A probable source for CO₂ is the breakdown of carbonates and bicarbonates from the water supply. - e. Both the dealkalizer and water softener systems are currently inoperative. There is no literature or operating procedures for these items and no record of how or when they may have been fully functional. - f. USAF Hospital Dyess Surgery is closed pending resolution of the problem. #### 8. Conclusions and Recommendations: - a. Pitting of instruments should stop due to elimination of dissolved oxygen but corrosion remains a problem sufficient to have the surgery remain closed. - b. The dealkalizer should be put into operation on a high priority basis to eliminate chemicals contributing to corrosion problem. - c. A consultant with expertise in boiler plant operation should be retained to review problem and recommend solutions. An alternate solution for consideration is to consult responsible operating personnel at other USAF Hospitals such as Offutt or Wright-Patterson for possible solutions. EDWARD E. LEFEBVRE, Major, USAF, BSC Chief, Laboratory Env Studies Branch Cy to: EHL/M, McClellan AFB CA SGPM, Dyess AFB TX DEMMH, Dyess AFB TX Hq SAC/SGP, Offutt AFB NE ### DEPARTMENT OF THE AIR FORCE USAF ENVIRONMENTAL HEALTH LABORATORY (AFLC) KELLY AIR FORCE BASE, TEXAS 78241 REPLY TO CC 15 Apr 1975 SUBJECT: Trip Report - Commander, USAF Environmental Health Lab/CC, Kelly AFB TX AFLC/SGB, Wright-Patterson AFB OH 45433 IN TURN - 1. Place: Dyess AFB, TX - 2. Inclusive Dates of Travel: 8 11 Apr 1975 - 3. Persons Making Trip: Maj E. E. LeFebvre and TSgt S. A. Britt - 4. Primary Mode of Transportation: Private automobile - 5. Purpose of Trip: To provide on-site analytical service on sterilizer corrosion problem as requested by Hq SAC/SGPAB. - 6. Persons Contacted: Colonel Woltjen, Hospital Commander Colonel Murray, Civil Engineer Lt Colonel Braden, Hospital Executive Officer Major Christensen, O. R. Supervisor Captain Jasper, O. R. Nurse MSgt Agee, NCOIC Environmental Health MSgt Ellis, NCOIC Surgery MSgt Sims, Civil Engineering Mr. Swindle, Hospital Plant Supervisor Mr. Ball, Chief Engineer, C. E. Mr. Russell, Mech Engineer, C. E. #### 7. Findings and Observations: - a. Dealkalizer and water softener have been put into operation since our last visit in January 1975. Steam quality appears improved. - b. Instrument pitting has stopped and corrosion is now sporadic. - c. Corrosion problem appears to be related partly to occasional inadequate rinsing of linens during laundering. - d. The sterilizer is connected to a 40 psi steam line while the manufacturer's manual specifies a 50 80 psi steam line. - e. A new chemical treatment system with automatic feeders is scheduled to be installed on the boilers in a week. - 8. Conclusions and Recommendations: Several factors have contributed to this problem and should be corrected by past and programmed actions including: - a. Operation of dealkalizer and softener, - b. Installation of automatic chemical feeding equipment on boilers, - ${\bf c.}$ Connection of Sterilizer to correct steam line as recommended by the manufacturer, and d. Inspection of new contract laundry facility to insure proper techniques are employed in laundering linens. EDWARD E. LEFEBVRE, Major, USAF, BSC Chief, Laboratory Env Studies Branch Cy to: USAF EHL/CC McClellan AFB CA DEMMH, Dyess AFB TX Hq SAC/SGPAB, Offutt AFB NE USAF Hosp/SGPM, Dyess AFB TX